[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]sensory "
ottty parietal

.

broca's occipital
area L lobe
temporal lobe \
S cereballum

brain stem

[image: image4.png]Spinal cord

Spinal cord \J

Directions:
Using this guide, your notes from class, and the materials listed below, you will create a model of the brain that is as realistic looking as possible. Your end result will be two models. One that shows the outer sections of the brain and one that shows the inner sections. The steps for creating the brain model are listed below. Please follow all directions carefully. Do not skip sections! The completed assignment is worth 75 points. A grading rubric has been provided in this guide. When you turn in your final model, please attach your sketch to this paper and place your model on top.

Part 1: Sketching
1. SKETCH A MODEL ON PAPER THAT INCLUDES ALL OF THE FOLLOWING:
TIP: USE YOUR NOTES FROM CLASS TO SEE HOW THE SECTIONS SHOULD BE SHAPED IN YOUR MODEL. YOU CAN ALSO USE THE SECRET LIFE OF THE BRAIN LINK ON ANGEL TO SEE THE BRAIN FROM DIFFERENT VIEWPOINTS. IMAGES OF THE BRAIN ARE ALSO ATTACHED TO THIS GUIDE.
GROUP MEMBER(S)’ NAME(S) WHO ARE COMPLETING THIS STEP -__​___

Part 2: Sculpting

BEGIN TO SHAPE YOUR MODEL INTO EACH SECTION. USE THE IMAGES OF THE BRAIN THAT ARE AVAILABLE TO YOU TO HELP YOU SHAPE YOUR MODEL. YOU CAN ALSO DRAW THIS MODEL IF YOU ARE MORE ARTISICALLY INCLINED.
Part 3: Labeling
TO LABEL A SECTION, YOU MUST ATTACH A STICKY NOTE TO A TOOTHPICK. ON THE STICKY NOTE, EXPLAIN WHAT THE FUNCTIONS ARE OF THAT SECTION. ONCE YOU HAVE WRITTEN OUT THE EXPLANATION, STICK THE TOOTHPICK INTO THE SECTION OF THE BRAIN BEING DESCRIBED.
Part 4: Finalizing

SPEND SOME TIME FINALIZING YOUR PROJECT BEFORE IT IS GRADED. CHECK OFF EACH SECTION OF THE CHECKLIST BELOW:

1. DO YOU HAVE A SKETCH ATTACHED TO THIS PAPER?
2. IS YOUR MODEL ON TOP OF THIS PAPER?

3. DO YOU HAVE TWO SEPARATE MODELS? ONE OUTER BRAIN AND ONE INNER BRAIN?

4. ARE ALL OF THE SECTIONS LABELED AND EXPLAINED IN THE MODEL? DO YOU HAVE 16 SECTIONS TOTAL?

WHEN YOU HAVE CHECKED EVERYTHING OFF, TURN YOUR ASSIGNMENT!
	Brain Model Rubric

	Component
	Description
	Points Possible
	Points Earned

	Names
	All names are written on the paper in the correct place.
	3
	

	Sketch
	A detailed sketch of all of the sections is attached to this paper.
	10
	

	Two Models
	Two models are constructed. One of the outer brain and one of the inner brain.
	20
	

	16 Identified Sections
	All 16 sections of the brain are labeled and explained on sticky notes. The sticky notes are placed in the correct spot.
	32
	

	Neatness
	The model is neat and the shape of the brain is recognizable and realistic.
	5
	

	On Time
	The assignment is completed in full on time. (Thursday, January 31st)
	5
	

	TOTALS:
	Teacher Comments:
	75
	

Names of Group Members:

Psychology

Brain Model Creation Guide

“The brain is wider than the sky.”

- Emily Dickinson

INNER MODEL

1.PONS

2.MEDULLA

3.RETICULAR FORMATION

4.CEREBELLUM

5.THALAMUS

6.HYPOTHALAMUS

7.CORPUS COLLASUM

8.PITUITARY GLAND

OUTER MODEL

1.FRONTAL LOBE

2.PARIETAL LOBE

3.OCCIPITAL LOBE

4.TEMPORAL LOBE

5.SENSORY CORTEX

6.MOTOR CORTEX

7.BROCA’S AREA

8.WERNICKE’S AREA

